The Upper San Pedro Basin - Key Study Area Characteristics - San Pedro River flows north from near Cananea, Mexico to Gila River - Alluvial basin aquifer - Perennial streamflow - Protected riparian ecosystem - Ground-water dependent population - Growing population ## The Issue: Competing Assets - The San Pedro's riparian system (SPRNCA) - Federally protected in 1988 - One of shrinking number of freeflowing perennial rivers in the Southwest - The human community - National asset: Fort Huachuca - Growing population - Great climate, beautiful environs ## Streamflow at Charleston STREAMFLOW, IN CUBIC-FEET PER SECOND ### **Natural conditions** ## **Equilibrium change caused by** ground-water pumping Land surface Water table Ground-water system **Bedrock** ## Fundamental Hydrologic Issues - Impacts of ground-water withdrawals on streamflow were difficult to quantify because... - Rates and distributions of recharge were poorly understood - Interactions between the aquifer and river were poorly defined - Where are they well connected ? - Where are they separated ? (clay layers) - Extents of flow-controlling layers were poorly defined - Relation between hydrology and riparian vegetation was not well known ## **Objectives** - Provide information that will help answer the big question through investigation of.... - Aquifer shape and locations of thick deposits of silt and clay - Locations where recharge occurs - Where base flow to the streams originate - The relation between hydrology and riparian ecology ## **Early USGS activities** - 1904 -Streamgage at Charleston established - Nearly continuous record - 1930 –Streamgage at Palominas established - Intermittent data prior to 1950 - Operated by IBWC 1981 thru 1994 - 1965 -Water Resources of Fort Huachuca - Water Supply Paper 1819-D1982: Ground-water flow model of Upper San Pedro basin (Sierra Vista Subwatershed) - 1982 Open File Report 82-752: Ground-water flow model of Upper San Pedro basin (Sierra Vista Subwatershed) # RWI/Upper San Pedro Partnership Geohydrologic Studies - Water levels - Streamflow - Aquifer storage change microgravity - Geophysical exploration - Ephemeral channel recharge Stream temperature monitoring # **Investigations Network** -110°15'0" #### **EXPLANATION** - Ground-water monitoring - Stream-aquifer interactions - Vadose-zone monitoring - * Transient electromagnetic meas -110°0'0" - ★ Microgravity monument - Streamflow - Channel temperature ## Geophysics Result: delineation of regional silt and clay layer extent # **Ephemeral Channel Flow** Temperature used to define flow presence and duration. Prepared in cooperation with the BUREAU OF LAND MANAGEMENT Timing and Duration of Flow in Ephemeral Streams of the Sierra Vista Subwatershed of the Upper San Pedro Basin, Cochise County, Southeastern Arizona Scientific Investigations Report 2005-5190 U.S. DEPARTMENT OF THE INTERIOR U.S. GEOLOGICAL SURVEY # **Ephemeral Channel Flow** - Very low durations in some locations - Increased duration near urbanized areas # Ephemeral-channel recharge - Boreholes - Temperature - Soils mapping - Sediment texture - Water levels - Modeling Prepared in cooperation with the BUREAU OF LAND MANAGEMENT Ephemeral-Stream Channel and Basin-Floor Infiltration and Recharge in the Sierra Vista Subwatershed of the Upper San Pedro Basin, Southeastern Arizona Open-File Report 2005-1023 U.S. Department of the Interior U.S. Geological Survey ## Ephemeralchannel recharge Result: about 15 percent total basin recharge in ephemeral channels # Streamflow trends - Examined trends regionally and at Charleston - Streamflow - Annual flow - Peak flow - Low flow - Precipitation Trends in Streamflow of the San Pedro River, Southeastern Arizona, and Regional Trends in Precipitation and Streamflow in Southeastern Arizona and Southwestern New Mexico Professional Paper 1712 U.S. Department of the Interior U.S. Geological Survey # Streamflow trends - Major factors - Precipitation - Near-stream pumping - Riparian vegetation - Upland vegetation # Riparian Water Needs - Hydrologic observations - Riparian vegetation data - Measurements of evapotranspiration ## Riparian Water Needs - Evapotranspiration estimate raised 40 percent - Lowest groundwater variability in wettest reaches - Five percent of stream in driest condition class NOTE: Number is assigned to each of the 14 reaches of the San Pedro River within the San Pedro Riparian National Conservation Area #### EXPLANATION EAST # IMPROVED CONCEPTUAL GROUND-WATER FLOW SYSTEM WEST # Ground-Water Model - A synthesis of what was learned in investigations - Tool for understanding the hydrologic system - Tool for understanding consequences of management actions Prepared in cooperation with the IIPPER SAN PEDRO PARTNERSHIP and BURFALL OF LAND MANAGEMENT Ground-Water Flow Model of the Sierra Vista Subwatershed and Sonoran Portions of the Upper San Pedro Basin, Southeastern Arizona, United States, and Northern Sonora, Mexico Scientific Investigations Report 2006-5228 ## Science Informing Policy - Tools to connect actions to consequences - Spatial definition of ground-water management - "Capture map" ### Capture from model layer 4 at 50 years - Deep pumping ### Sustainable Yield - Stipulated by Congress in 2004 - Not safe yield --> pumping = recharge - Sustainable Ground-Water Yield - "...the development and use of ground water in a manner that can be maintained for an indefinite time without causing unacceptable environmental, economic, or social consequences." # Need for Long Term Monitoring – Adaptive Management - Iterative interaction - Management Action - Monitoring - Analysis ## **Ground-Water Budget** Simulated annual water budget for a ground-water-flow model — Values are in acre-feet per year | GROUND-WATER INFLOW | | | | GROUND-WATER OUTFLOW | | | | | |--|-----------------|-------------------|---------------------|---|-----------------|-------------------|---------------------|--| | | Estimated range | 2002
Estimates | 2011
Projections | | Estimated range | 2002
Estimates | 2011
Projections | | | —Natural recharge | 11,200-16,000 | 15,000 | 15,000 | —San Pedro base flow | 3,250-6,290 | 3,250 | 3,250 | | | —Underflow from Mexico | 3,000-3,400 | 3,000 | 3,000 | — Net ground-water withdrawals | | 16,500 | 18,600 | | | —Total | | 18,000 | 18,000 | —Riparian and wetland evapotranspiration | 6,230-7,700 | 7,700 | 7,700 | | | | | | | —Ground-water underflow at
Tombstone streamflow-
gaging station | 300-440 | 440 | 440 | | | | | | | —Total | | 27,900 | 30,000 | | | ANNUAL STORAGE CHANGE (no management measures) | | | | | | | | | | | | | 2002 Estimated | -9,900 |) | | | | -12,000 -2011 Projected ## Water budget of the Subwatershed - 2005 | Component | Estimated volume | Description | | | | | | |--|------------------|--|--|--|--|--|--| | Natural aspects of system | | | | | | | | | Natural recharge ¹ | 15,000 | Inflow largely from percolating waters on and around mountains and through ephemeral channels | | | | | | | Ground-water inflow ¹ | 3,000 | Subsurface inflow from Mexico | | | | | | | Ground-water outflow ¹ | -440 | Subsurface outflow at USGS San Pedro River near Tombstone streamflow-gaging station (09471550) | | | | | | | Stream base flow ¹ | -3,250 | Ground-water discharge to the river that flows out of the subwatershed | | | | | | | Evaporation and plant transpiration ^{1,8} | -7,700 | Ground water consumed in the riparian system exclusive of evapotranspiration supplied by near-riparian recharge from precipitation or flood runoff | | | | | | | Pumping | | | | | | | | | Pumping. water companies and public supply– gross | -10,830 | Ground-water extractions by water companies and municipalities | | | | | | | Pumping, rural/exempt well – gross | -4,900 | Ground-water extractions by private wells | | | | | | | Pumping, industrial (turf, sand, and gravel) – gross | -1,430 | Ground-water extractions for industrial and golf course uses | | | | | | | Pumping, irrigation – net ² | -1,480 | Ground-water extractions for agricultural use | | | | | | | Active management measures | | | | | | | | | Reduction of riparian evapotranspiration | 475 | Management of invasive mesquite | | | | | | | Municipal effluent recharge ³ | 2,380 | | | | | | | | Detention basin recharge ⁴ | 130 | | | | | | | | Passive recharge resulting from human activities | | | | | | | | | Incidental recharge ⁵ | 2,310 | | | | | | | | Urban-enhanced recharge ⁶ | 2,300 | | | | | | | | Aquifer storage change ⁷ | -4,400 | Additions or reductions in stored aquifer water | | | | | | ## Reservoir Analogy No Pumping Safe Yield Sustainable Yield ## **Outline** - Introduction to basin talk about SPRNCA usual superlatives, Fort, Cities - The issues declining streamflows, zero flow. - Discussion of the players - Capture - History of needed information - Description of work done - Geophysical investigations - Stream-aguifer interactions - Streamflow trends - Ephemeral channel flow - Ephemeral channel recharge - Riparian water needs - Model. - Sustainable yield goal Section 321 - Status of water budget include reservoir analogy to sustainable yield - Science to policy section - Section 321 reports - Capture maps - Level change maps - Gravity maps